AD QUALITATIVE ANALYSIS OF PRIMERS, TRACERS, IGNITERS, INCENDIARIES, BOOSTERS, AND DELAY COMPOSITIONS ON A MICRO SCALE BY USE OF INFRARED SPECTROSCOPY by David E. Chesan George Norwitz June 1971 AMC CODE 4931.0M.6350 This document has been approved for public release and sale; its distribution is unlimited. DEPARTMENT OF THE ARMY FRANKFORD ARSENAL Philadelphia, Pa. 19137 #### DISPOSITION Destroy this report when it is no longer needed. Do not return it to the originator. the control of the second t DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. | (Security classification of title, body of ebetract and indexing and content of title, body of ebetract and indexing and content of title and the content of title and the content of title and the content of title and co | motetion must be entered when the averall report is classified) 20. REPORT SECURITY CLASSIFICATION UNCLASSIFIED 25. GROUP gniters, Incendiaries, Boosters, and of Infrared Spectroscopy 75. TOTAL NO. OF PAGES 35 36. ORIGINATOR'S REPORT NUMBER(5) | | |--|---|--------------------------| | Commanding Officer Frankford Arsenal ATTN: L3100-64-3, Philadelphia, Pa. PREPORT VITLE Qualitative Analysis of Primers, Tracers, I Delay Compositions on a Micro Scale by Use Delay Compositions on a Micro Scale by Use Delay Compositions on a Micro Scale by Use Test Report Authoris (First name, middle initial, last name) David E. Chasan George Norwitz David E. Apport Date June 1971 ACC Code 4931.0M.6350 A. PROJECT NO. | 25. REPORT SECURITY CLASSIFICATION UNCLASSIFIED 26. GROUP gniters, Incendiaries, Boosters, and of Infrared Spectroscopy 75. Total No. of Pages 35 36. ORIGINATOR'S REPORT NUMBER(5) | | | Commanding Officer Frankford Arsenal ATTN: L3100-64-3, Philadelphia, Pa. PREPORT TITE Qualitative Analysis of Primers, Tracers, I Delay Compositions on a Micro Scale by Use Delay Compositions on a Micro Scale by Use Percent Notes (Type of report and Inclusive dates) Test Report Authoris) (Piret name, middle initial, last name) David E. Chasan George Norwitz PREPORT DATE June 1971 CONTRACT OR GRANT NO. AMC Code 4931.0M.6350 PROJECT NO. | UNCLASSIFIED 2b. GROUP gniters, Incendiaries, Boosters, and of Infrared Spectroscopy 7b. No. of Refs 35 36. ORIGINATOR'S REPORT NUMBER(5) | | | Frankford Arsenal ATTN: L3100-64-3, Philadelphia, Pa. REPORT TITLE Qualitative Analysis of Primers, Tracers, I Delay Compositions on a Micro Scale by Use Delay Compositions on a Micro Scale by Use Delay Compositions on a Micro Scale by Use Test Report Authoris) (Piret name, middle initial, last name) David E. Chasan George Norwitz David E. Chasan George Norwitz David E. Chasan George Norwitz AREPORT DATE June 1971 CONTRACT OR GRANT NO. AMC Code 4931.0M.6350 A. PROJECT NO. | gniters, Incendiaries, Boosters, and of Infrared Spectroscopy 73. TOTAL NO. OF PAGES 75. NO. OF REFS 35 3 SG. ORIGINATOR'S REPORT NUMBER(5) | | | ATTN: L3100-64-3, Philadelphia, Pa. EMEPORY TITLE Qualitative Analysis of Primers, Tracers, I Delay Compositions on a Micro Scale by Use Delay Compositions on a Micro Scale by Use Delay Compositions on a Micro Scale by Use Test Report Authoris (Piret name, middle initial, last name) David E. Chasan George Norwitz David E. Chasan George Norwitz David E. Chasan George Norwitz AREPORT DATE June 1971 CONTRACT OR GRANT NO. AMC Code 4931.0M.6350 A. PROJECT NO. | gniters, Incendiaries, Boosters, and of Infrared Spectroscopy 73. TOTAL NO. OF PAGES 75. NO. OF REFS 35 3 SG. ORIGINATOR'S REPORT NUMBER(5) | | | Qualitative Analysis of Primers, Tracers, I Delay Compositions on a Micro Scale by Use of Descriptive Notes (Type of report and Inclusive dates) Test Report Authoris) (First name, middle initial, last name) David E. Chasan George Norwitz Appear Date June 1971 B. Contract of Grant No. AMC Code 4931.0M.6350 3. PROJECT NO. | of Infrared Spectroscopy 73. TOTAL NO. OF PAGES 75. NO. OF REFS 35 3 Sec. ORIGINATOR'S REPORT NUMBER(S) | | | Qualitative Analysis of Primers, Tracers, I Delay Compositions on a Micro Scale by Use Delay Compositions on a Micro Scale by Use Descriptive notes (Type of report and Inclusive dates) Test Report David E. Chasan George Norwitz David E. Chasan George Norwitz Dune 1971 Descriptive notes and no. AMC Code 4931.0M.6350 Descriptive notes and no. AMC Code 4931.0M.6350 Descriptive notes and no. | of Infrared Spectroscopy 73. TOTAL NO. OF PAGES 75. NO. OF REFS 35 3 Sec. ORIGINATOR'S REPORT NUMBER(S) | | | Test Report Authoris (Piret name, middle initial, last name) David E. Chasan George Norwitz ARPORT DATE June 1971 CONTRACT OR GRANT NO. AMC Code 4931.0M.6350 A. PROJECT NO. | 35 3 | | | David E. Chasan George Norwitz REPORT DATE June 1971 CONTRACT OF GRANT NO. AMC Code 4931.0M.6350 A. PROJECT NO. | 35 3 | | | David E. Chasan George Norwitz . REPORT DATE . June 1971 . CONTRACT OR SHANT NO. AMC Code 4931.0M.6350 . PROJECT NO. | 35 3 | | | George Norwitz ARPORT DATE June 1971 CONTRACT OF GRANT NO. AMC Code 4931.0M.6350 A. PROJECT NO. | 35 3 | | | June 1971 LONTRACT OF GRANT NO. AMC Code 4931.0M.6350 REGISCO NO. | 35 3 | | | AMC Code 4931.0M.6350 a. project no. | | | | AMC Code 4931.0M.6350 b. PROJECT NO. | | | | | M7: 1 | | | | T711 | | | c. | | | | | 95. OTHER REPORT NO(8) (Any other numbers that may be ass
this report) | Igned | | 4 | | | | 19. DISTRIBUTION STATEMENT | | | | Release to OTS is authorized. | | | | This document has been approved for public is unlimited. | release and sale; its distribution | | | 11-SUBBLEMENTARY HOTES | 12- SPONSORING MILITARY ACTIVITY | | | | • | | | | Army Materials Agency | | | | | | | ia, abstract- | | | | The application of infrared spectroscopy to primers, tracers, igniters, incendiaries, becale was investigated. It is shown that the and with certainty, using infrared pellet the compounds and emission spectroscopy to iden 1 to 2 mg of the material is ground with 30 formed in the die press. The grinding and completely safe even with the most sensitive mixed with the potassium bromide. The infraredients of primers, tracers, igniters, are given over the range 2.5 to 50 microns. compositions is demonstrated. | oosters, and delay compositions on a minese constituents can be identified quiechnique to detect organic and inorganitify the metals. In making the pellet of mg of potassium bromide and the pellet pressing operation has been found to be explosives, once the material has been ared spectra of 43 of the most common incendiaries, boosters, and delay compositions. | ickly ic , et e en ositi | Security Classification LINK A LINK B LINK C KEY WORDS ROLE ROLE- WT WT ROLE Primers Tracers Igniters Incendiaries Boosters Delay Compositions Infrared Spectroscopy QUALITATIVE ANALYSIS OF PRIMERS, TRACERS, IGNITERS, INCENDIARIES, BOOSTERS, AND DELAY COMPOSITIONS ON A MICRO SCALE BY USE OF INFRARED SPECTROSCOPY bу David E. Chasan George Norwitz Project - Materials Testing Technology AMS Code 4931.0M.6350 PRON A1-0-P6350-01-AW-F6 This document has been approved for public release and sale; its distribution is unlimited. Quality Assurance Directorate FRANKFORD ARSENAL Philadelphia, Pa. 19137 June 1971 # TABLE OF CONTENTS | | | Page | |------|--|------| | ı. | SUMMARY | ı | | ĮΙ. | RECOMMENDATIONS | 1 | | III. | INTRODUCTION | 1 | | IV. | STUDY | | | | A. Recommended Method for Preparation of Spectra | 2 | | | B. Results and Discussion | 3 | | ٧. | BIBLIOGRAPHY | 5 | | 177 | TABLES | 6 | #### I. SUMMARY The application of infrared spectroscopy to the detection of the constituents of primers, tracers, igniters, incendiaries, boosters, and delay compositions on a micro scale was investigated. It is shown that these constituents can be identified quickly and with certainty, using infrared pellet technique to detect organic and inorganic compounds and emission spectroscopy to identify the metals. In making the pellet, I to 2 mg of the material is ground with 300 mg of potassium bromide and the pellet formed in the die press. The grinding and pressing operation has been found to be completely safe even with the most sensitive explosives, once the material has been mixed with the potassium bromide. The infrared spectra of 43 of the most common ingredients of primers, tracers, igniters, incendiaries, boosters, and delay compositions are given over the range 2.5 to 50 microns. The qualitative analysis of seven typical compositions is demonstrated. #### II. RECOMMENDATIONS It is recommended that the methods and spectra described in this report be included in MIL-STD-650 (Military Standard, Explosive: Sampling, Inspection and Testing). #### III. INTRODUCTION The constituents of primers, tracers, igniters, incendiaries, boosters, and delay compositions are ordinarily identified by wet chemical tests for the organic compounds, anions, and metals (frequently emission spectrography is used for the metals). These wet tests are often untrustworthy, especially if applied on a micro scale. This laboratory undertook an investigation on the application of infrared spectroscopy to the detection of the organic compounds and inorganic compounds present in primers, tracers, igniters, incendiaries, boosters, and delay compositions. It was believed that such an infrared technique together with emission spectroscopy (for inorganic materials that do not give infrared spectra) would provide an excellent means for the qualitative analysis of the constituents in question. Pristera and Fredericks (3) have compiled spectra of most constituents of propellants and explosives. However, their compendium does not include many of the very sensitive explosive compounds found in primers, tracers, igniters, incendiaries, boosters, and delay compositions and it does not include the far infrared. Miller et al (1, 2) have compiled spectra of inorganic compounds but their collection does not include many of the inorganic compounds found in primers, tracers, igniters, incendiaries, boosters, and delay compositions. Pristera and Fredericks (3) and Miller et al (1, 2) used a prism type infrared spectrophotometer; the present authors used a grating type. #### IV. STUDY #### A. RECOMMENDED METHOD FOR PREPARATION OF SPECTRA #### 1. Apparatus and Reagents Perkin-Elmer Model 621 Infrared Spectrophotometer. Evacuable potassium bromide die (Model 186-0025, Perkin-Elmer Corp., Norwalk, Conn). Adapters for mounting KBr discs on spectrophotometer. Twenty-ton hydraulic press. Vacuum pump. Mortars (o.d. 50 mm) with pestles. Plastic microspatula. Potassium bromide, infrared grade (Harshaw Chemical Co., Cleveland, Ohio). #### 2. Preparation of Potassium Bromide Pellets Grind 1 - 2 grams of infrared grade KBr (in small portions) and store in a desiccator until needed. Add 1 - 2 mg of sample to the mortar with a plastic microspatula (this is most conveniently done by first taring the mortar). Weigh 300 mg of the preground KBr into an aluminum balance pan and add all the KBr to the mortar. Using the plastic microspatula, thoroughly mix the KBr with the sample. Grind the sample-KBr mix for about three minutes. Scrape the sample-KBr mix loose from the mortar surface with the plastic microspatula and transfer it to the die. Level the sample-KBr mix with the microspatula and insert the plunger. Evacuate the die for three minutes with a vacuum pump without applying pressure, then apply 18,000 pounds pressure with a hydraulic press for five minutes. Disassemble the die and push out the KBr pellet with a gentle application of the hydraulic press. Mount the pellet on an adapter and scan the spectrum from 2.5 to 50 microns with a blank KBr pellet in the reference beam. Use a dry air purge for the far infrared region (30 to 50 microns). The following settings were used on the Perkin-Elmer Model 621 infrared spectrophotometer: slit program, 1000; gain 5.1; attenuator speed, 1100; scan drive, 1; scan time, 16; supression, 8; scale, 1x; source current, 0.8. #### B. RESULTS AND DISCUSSION The spectra obtained for the 43 commonly used ingredients of primers, tracers, igniters, incendiaries, boosters, and delay compositions are shown in Figures 1 to 43. These ingredients are arranged (Table I) according to function as follows: primary explosives, high explosives, oxidizers, color intensifiers, binders, and miscellaneous. Compounds having more than one usage are listed according to their major function; for example, polyvinyl chloride is used as a binder or color intensifier but is listed under binders. Lead thiocyanate, the only fuel that gives a spectrum, is listed under miscellaneous; other fuels (magnesium, aluminum, zirconium, titanium, boron, silicon, and metallic hydrides) do not give infrared spectra. The spectra of seven typical explosive compositions together with the notation of the peaks identifying the principle constituents are shown in Figures 44 to 50. The conclusions concerning the analysis of these compositions drawn from these spectra and the emission spectrographic analysis are shown in Table II. It is seen that normal lead styphnate can be distinguished from basic lead styphnate by infrared. The different oxides of lead, iron, and barium may also be distinguished (PbO, Pb $_3$ O $_4$, Fe $_2$ O $_3$, BaO, and BaO $_2$ give unique spectra, while PbO and Fe $_3$ O give no spectra). In some spectra there is evidence of light scattering in the high frequency end of the spectrum. This is caused by inadequate grinding or the presence of such ingredients as antimony sulfide, magnesium, aluminum or zirconium. However, in no instance was the problem severe enough to interfere with the qualitative use of the spectrum. The majority of spectra indicated the presence of small amounts of moisture; hence, care must be taken to avoid misinterpreting peaks occurring in the regions of 3420 cm⁻¹ and 1630 cm⁻¹. A special concentration procedure must be used to detect tetracene (2 to 4%) present in some lead styphnate primers. In this concentration procedure, about 50 mg of the primer contained in a sintered glass crucible is washed successively with ammonium acetate solution (20%), water, and acetone to remove lead styphnate, barium nitrate, and PETN. About 3 or 4 mg of the residue, which contains the tetracene and antimony sulfide is then used for the pellet. It might be thought that preparing potassium bromide pellets from very sensitive explosive materials would be hazardous. This did not prove to be the case for the following reasons: (a) a very small amount of the explosive is used, (b) the potassium bromide acts as a diluent. In the emission spectrographic analysis of explosives, it is customary in this laboratory to first destroy the explosive by treatment with concentrated nitric acid and evaporation to dryness. ## V. BIBLIOGRAPHY - (1) Miller, F. A., Carlson, G. L., Bently, F. F., and Jones, W. H., Spectrochim. Acta, 15, 135 (1960). - (2) Miller, F. A., and Wilkens, C. H., Anal. Chem., 24, 1253 (1952). - (3) Pristera, F., and Fredricks, W., Picatinny Arsenal Technical Memorandum 1887, September 1969. ## VI:. TABLES ## Table I. Identification of Spectra | | Spectrum | <u>Code</u> | |-----|--|---------------------| | 1. | Lêad azide | Primáry Explósivé l | | 2. | Mercury fulminate | Primary Explosive 2 | | ٠3. | Tetracene | Primary Explosive 3 | | 4, | Normál lead styphnáte | Primary Explosive 4 | | ´5. | Basic lead styphnate | Primary Explosive 5 | | 6. | RDX (eyeotrimethylenetrinitramine) | High Explosive 1 | | 7. | HMX (cyclotetramethylenetetranitramine) | High Explosive 2 | | Ř.• | Tetryl (2,4,6-trinitrophenylmethylnitramine) | High Explosive 3 | | 9. | PETN (pentaerythrite tetranitrate) | High Explosive 4 | | 10. | TNT (2,4,6-trinitrotoluene) | High Explosive 5 | | 41. | Nitrocellulose | High Explosive 6 | | 12. | Styphnic acid | High Explosive 7 | | 13. | Ammonium nitrate | Oxidizer 1 | | 14. | Sodium nitrate | Oxidizer 2 | | 15. | Potassium niţrate | Oxidizer 3 | | 16. | Barium nitrate | Oxidizër 4 | | 17. | Strontium nitrate | Oxidizer 5 | | 18. | Lead nitrate | Oxidizer 6 | | 19. | Potassium chlorate | Oxidizer 7 | | 20. | Ammonium perchlorate | Oxidizer 8 | Table I. Identification of Spectra (contid) | | Spectrum | <u>Code</u> | |------------|--|---------------------| | 21. | Potassium perchlorate | Oxidizer 9 | | 22. | Barium chromate | Oxidizer 10 | | .23. | Lead chrimate | Oxidizer 11 | | 24. | Bárium-peroxide | Oxidizer 12 | | 25. | Strontium percxide | Oxidizer 13 | | 26. | Leád monoxide | Oxidizer 14 | | 27. | Red lead (Pb304) | Oxidizer 15 | | 28. | Ferric oxide | Oxidizer 16 | | 29. | Molybdenum trioxide | Oxidizer 17 | | ão. | Dechlorane (perchloropentacyclodecane) | Color Intensifier 1 | | 31. | Sodium oxalate | Color Intensifier 2 | | 32. | Strontium oxalate | Color Intensifier 3 | | 33. | Gym grabie | Binder 1 | | 34. | Polyvinyl chloride | Binder 2 | | 35. | Parlon (chlorinated rubber) | Binder 3 | | 36. | Stearic acid | Binder 4 | | 37. | Wax | Binder 5 | | 38. | Calcium resinate | Binder 6 | | 39. | Ethyl cellulose | Binder 7 | | 40. | Oxamide | Misc. 1 | Table I. Identification of Spectra (contid) | | Spectrum | <u>Code</u> , | |------|-------------------|-----------------| | 41. | Barium monoxide | Misc. 2 | | 42. | Lead thiocyanate | Misc. 3 | | 43. | Calcium cárbonate | Misc. 4 | | 44. | Detonator | Mi ķ . į | | 4ŝ. | Igniter | Mix 2 | | 46. | Primer | Mix 3 | | 47. | Primer | Mix 4 | | 48. | Primer | Mix 5 | | 49. | Detonator | Mix 6 | | 50°. | Detonator | Mix 7 | Table II. Analysis of Typical Compositions | | | \$ J 1/2 CHT ON | donar crôus. | |------------|-----------------------------------|---|-----------------------------------| | Spactfum | Infrared | Emission
Spectroscopy | Combined Analysis | | 44 | ŖĎX [,] | | ŔDX | | | TNT. | • | TNT | | 4 5 | BaCrO ₄
PB3Ŏ4 | Pb, Cr, Ba, Zr | BaCrO4
Pb3O4 | | · | | | Źŗ | | 46 | Hg Fulminate
KC103 | Ж, Sb, Hg | Hg Fülminate
KčlO ₃ | | | | | Sb ₂ S ₃ | | 47 | Hg Fulminate | К, Ba, Sb, Hg | Hg Fulminate | | | кс10 ₃ | | KC103 | | | Ba(NO3)2 | | Ba(NO3), | | | | | Sb ₂ S ₃ | | 48 | Normal Pb
Styphnate | Al, Sb, Pb, Ba | Normal Dh. Charles | | | PEŢN | , | Normal Pb Styphnate PETN | | | Ba(NO ₃) ₂ | | Ba(NO ₃) ₂ | | | | | A1 | | | | | Sb ₂ S ₃ | | 49 | Pb Azide | Pb | Pb Azide | | | PÉTN | | PETN | | 50 | RDX | | DNV | | | Stearle Acid | | RDX | | | | • | Stearic Acid |